

Security at Line Speed: Workshop and Next Steps

Agenda

- •Quick Contexts
 - The Educause/Internet2 Security Task Force
 - REN-ISAC
 - Relationship to private/public sectors
- The NSF-funded Security at Line Speed Workshop
 - Background
 - Findings
- Next steps
 - SALSA
 - -S@LS follow-ups
 - -Network authentication and authorization
 - Diagnostics
 - Effective practices and vendor interactions

Internet2/EDUCAUSE Security Task Force

- Partnership of EDUCAUSE and Internet2
- Primary focus to date has been on user education, management awareness building, policy development
- New foci of
 - Effective practices
 - -Policy
 - -Technical
 - Advanced technical issues

REN-ISAC

- DHS-designated Cybersecurity ISAC (information security and analysis center) for research and higher ed sector
- Located at Indiana University in close proximity to Abilene NOC and CS Security Research Institutes
- Provides information to DHS and to ISAC's in other sectors
- Helps protect Abilene and other research backbones
- May facilitate operational security interactions among higher ed and research enterprises
- Project needing stable funding and business plan

Higher Ed/Government/Corporate Security Relationships

R&E relationships with the corporate sector

- R&E members consume security products
- R&E community produces new security ideas
- Research/commodity security requirements exist in a number of corporate sectors such as medical, automobile, high tech, etc.
- The creation of new technologies creates new marketplaces

R&E relationship with government sector

- Higher ed campuses hold many of the scientists doing agency research and needing access to agency facilities
- Public sector policies on security and privacy apply to both

S@LS Workshop 2003

- NSF Sponsored workshop, in conjunction with Indiana University, Internet2, the Massachusetts Institute of Technology and the University of Washington.
- 1.5 day Workshop
- Held in Chicago, Illinois
- 12-13 Aug 2003

Project Goals

Effective practices whitepaper

technology oriented, architectural principles and specific recommendations

Research agenda suggestions

to NSF and any other agencies that might be interested

 Recommendations for mechanisms for maintenance of the above

Workshop Report

Contexts

the intersection of security and performance

environmental scan

tradeoffs

trends

Findings

General

Technical tools, architectures and local factoring

Case studies

Policy requirements

Research agenda

By "Line Speed", we really mean...

- High bandwidth
- Exceptional low latency, e.g. remote instrument control
- End-to-end clarity, e.g. Grids
- Exceptional low jitter, e.g. real time interactive HDTV
- Advanced features, e.g. multicast

Security topics

- Information leakage: access to data by unauthorized parties
- Integrity violation: destruction, modification, or falsification of data
- Illegitimate use: Access to resources (processing cycles, storage or network) by unauthorized users
- Denial of Service: Preventing legitimate users from accessing resources

Security X High Performance

- Difficulty in realizing performance in end-end high bandwidth connections
- Difficulty in deploying and using videoconferencing
- Difficulty in deploying grids
- Limited remote instrument control use
- Lack of scalable approaches
- Inability to identify what's broken
- Things not broken but just incompatible

Environmental Scan: Requirements of R&E

- Cyberdiversity of machines and instruments on net
- Mobility requirements of machines
- Mobility requirements of users
- Highly distributed network management
- Distinctive privacy and security needs as public and academic institutions
- Inter-institutional collaborations predominate and create exceptional wide-area needs
- Widespread needs and limited resources preclude expensive point solutions

Tradeoffs

- Host versus border security
- Deny/Allow versus Allow/deny approaches
- Unauthenticated versus authenticated network access
- Central versus end-user management
- Server-centric versus client-centric
- False positives versus zero-day attacks
- Organizational priorities between security and performance

Trends

- More aggressive and frequent attacks, resulting in
 - Desktop lockdowns and scanning
 - New limits at the perimeter
 - Increased tunneling and VPN's
 - More isolation approaches
- Changes in technology
 - Rise of encyption
 - New attack vectors, such as P2P
 - Higher speeds make for more expensive middleboxen
 - Convergence of technology forces
- New policy drivers
 - DHS, RIAA, etc.
 - LCD solutions to hold down costs

General Findings

- •First, and foremost, this is getting a lot harder
- 2003 seems to mark a couple of turning points
 - New levels of stresses
 - Necessary but doomed approaches
- •High performance security is approached by a set of specific tools that are assembled by applying general architectural principles to local conditions.
- •The concept of the network perimeter is changing; desktop software limits security and performance options
- •There are interactions with the emerging middleware layer that should be explored
- Tool integration is an overarching problem
- We are entering diagnostic hell

The Tool Matrix

- For a variety of network and host based security tools,
 - Role in prevention/detection/reaction/analysis
 - Description
 - General issues
 - Performance implications
 - Operational Impacts
- Network Tools include host scanning, link registration, VLAN, Encrypted VPN's, Layer 3 VPN's, Stateless Firewalls, Source Address Verification, Port Mirroring, etc...
- Host Tools include host-based encryption, host-based intrusion detection/prevention, secure OS, automated patching systems, etc.

The Architectural Frameworks

- The virtual perimeter: a mix of perimeter defenses, careful subnetting, and desktop firewalls
- Open and closed networks
- Separation of internal and external servers (e.g. SMTP servers, routers, etc...)
- Managed and unmanaged desktops
- Client versus client/server desktop orientation
- Types of authenticated network access control

Local Factors

- Size of class B address space
- Local fiber plant
- Medical school
- Geographic distribution of departments on campuses
- Distance to gigapops
- Policy Authority of Central IT
- Desktop diversity

....

Case Studies/Examples

- Generic Academic Case
- Novel Academic Alternative
- LBL and Bro
- Lightly Authenticated Wireless Network
- Denial of Service Protection
- Network Auditing at CMU

Case Study Structure

- Background and Intro
- Alternative Approaches and Selected Implementation
- Pros and Cons
 - Specifics on attack vectors
 - Ramifications on advanced computing
 - etc

Applied Research and Research Computing

- Policy-based firewalls
- Easier connections of IDS with other enterprise services and systems
- Unlisted IP addresses asymmetric connectivity
- Framework for the integration of tools
- ■Tools to automatically chart baselines and compare current behavior to
- Testbed, mirroring real networks, to permit security research

Inform research computing environment developers (e.g. Grids) about the real world security issues and approaches being deployed.

Non-technical issues

- Proposals may be funded that haven't gotten agreements from campus IT on architecture
- Policies on encryption
- Policies on viewing packet contents
- Policies on permitting new applications (e.g video)
- Inconsistencies on what campuses will permit will affect inter-institutional collaborations
- Trust fabrics need to underpin security
- Pulling policies from several disparate but applicable sources is getting harder, especially for the labs
- •Who pays: guilty or innocent? Masses or elite?

SALSA

- Technical steering committee composed of senior campus security architects
- Membership includes Terry Gray (Washington), Jeff Schiller (MIT), Jim Pepin (USC), Steve Wallace (Indiana), Mark Poepping (CMU), Doug Pearson (Indiana) and others
- Starting down a path of prioritizing opportunities and identifying resources
- Likely working groups in net authn/z, advanced security architectures, etc.

Salsa Possible Work Areas

- building on the Security at Line Speed workshop, including more case studies
- working with the REN-ISAC on both development and deployment of collaborative security measures
- engaging with network security researchers facilities and services available from the Abilene Observatory
- initiating organized activities to develop network authentication and authorization architectures and sample implementations, including Terena TF
- working with corporate partners in network security on testbed and pilot opportunities
- Involvement with diagnostic developments

Integration with middleware

- Network authentication and authorization
 - Of users
 - Of devices
- •What is done after authentication?
 - Access
 - Scanning
 - Patching
 - Configuration of local firewalls
 - Subnetting
 - Configuration of performance parameters
- Accommodating distinctive needs of higher education
 - Network mobility
 - Role-based access

Diagnostics

- Initiated by Middleware Diagnostics initiative and e2e performance initiative
- Network security compounds the diagnostic process greatly
- Middleware security makes diagnostics harder (preserving privacy while doing diagnosis)
- December NSF workshop at SDSC on performance and diagnostics at network/middleware layers

Vendor interactions and effective practices

- Educause white paper on standards
- Nascent STF Corporate forum
 - -What to turn on, what to turn off
 - -Better input into the functional requirements processes
 - -Heterogenity
- Working with router vendors on
 - -Federated network management
 - Security at Line Speed issues
 - Performance
 - Port management